VOLUME I.

LANCASTER, C. H., SOUTH CAROLINA, WEDNESDAY MORNING, AUGUST 11, 1852.

NUMBER 27.

LANCASTER LEDGER IS PUBLISHED EVERY WEDNESDAY MORNING.

R. S. SALLEY, EDITOR AND PROPRIETOR.

TERMS:

Two Dollars per year, if paid in advance; Two Dollars and Fifty Cents, if paid in six months; or Three Dollars, it payment is delayed until the end of the year. These terms will be rigidly adhered to.

Advertisements will be conspicuously inserted at seventy-five cents per square of twelve lines, for the first insertion, and thirty-seven and a half cents for each subsequent insertion. A single insertion One Dollar. Nothing will be counted less than a square.

Advertisers are requested to state, in writing on their advertisements, the num ber of times they wish them inserted; or they will be continued in the paper until ordered out, and charged accordingly.

The Law of Newspapers.

1. All subscribers who do not give ex press Notice to the contrary, are considered as wishing to continue their suberip-

2. If subscribers order the discontinuance of their papers, the publishers may continue to send them until arrearage are paid.

If subscribers neglect or refuse taking their papers from the offices to which they are sent, they are held responsible till their bills are settled, and their papers ordered to be discontinued.

4. The Courts have decided that refusing to take a newspaper or periodical from the office, or removing and leaving it uncalled for, is prima facie evidence of INTENTIONAL FRAUD.

ALL KINDS OF

At this Office.

Selected Articles.

From the Olive Branch. The way Gossips and Slanderers are

Made. Mother behold! the seed bursts forth,

'Tis what thy careless hand hath scattered "Yes, I consider Mrs. Way a very im-

prudent woman; a very imprudent woman; and I've heard say that she leads her husband a shocking life when he is at home, poor thing; it's well he's a sailorand she so meek and modest, and delicate in company."

Larle Marigold-they alway called the pretty Lucy Werner, Marigold, because of her verlow hair, sat apparently busy attending to her doll, coaxing and scolding it, but every once in a while the careless glance of her great, eager eyes, up to her mother's face, proved that the conversation fell not on dull ears.

Presently she took the plaything and carried it into her own little room; there sitting it up against the head of the crib. she commenced after this fashion:

"Dolly, Mrs. Way is a naught, naughty woman, and I shan't let you play with her little Caroline again. I didn't think Mrs. Way was a naughty woman, any more than our minister's wife that I told you about yesterday, because Mrs. Way alway gives me nice cake and beautiful posies, and you remember, dolly, what a large piece of bran new, white, figured musan she let me have that made you a trock and a cape, and jots of things, but then that's her company behavior; when you're not there, and I'm not there she acts very badly, and I'm not sure but what she learns Carry; so, miss dolfy, don't you ever jet me see you going over to her house, especially without me."

The little creature, after this tirade, say for a few moments, busily thinking, but presently her face lighted up with an eager

look, and she commenced again: "Then, dolly, there is another person tirst you must not go to see by any means; mams won't and she won't let me; and that's the widow woman that lives in the little white cottage down by the grocery store. The folks all say, that is, mama says, that she isn't a very good woman, and manus says, that s, she shouldn't wonder it she had done some dreadful bad thing some time or other. And don't you think, dolly, she only gets a cent's worth of milk; shouldn't you be ashamed to go after such a little mitel and she wears a horrid old calico dress, I don't know when it was made, but Miss Jenny said the other day it was ever so much before the the object being to get up another filliflood-and in church she cries, too, sometimes, for I seen her myself, I suppose it's leston Corrier.

because she's been so bad. Then there's the new teacher; mother don't believe but what she's very bold, because she goes out so much, with young Mr. Hartley, and because Mr. Hartley comes to our school sometimes, and she thinks Mrs. Hartley won't board her a great while longer, and I'm sure mama won't board her, and then, dolly, it'll be so nice, she will have to leave, and there won't be any tiresome school for you and I, will there!" Then the little faced changed from glee to gravity.

"O! dolly, don't you know how beautiful Mrs. Harper dresses when she comes to church?- well, mama says that she isn't tidy at home; that she believes she's real dirty, because when mama went there one day, she didn't take off her nasty, greasy apron that she'd been cooking in. but sat right down on a nice chair. And there was dust on the table, mama said you might write on it, and the sofa was in the middle of the floor, and the broom right in the corner, and-oh! I forgot, Mrs. Lee, too, does dreadful things, dolly-oh! you wouldn't believe what dreadful things Mrs. Lee does. Mama went there one day, and she said she was sick, but mama told Jenny that she knew she'd been drinking-only think! drinking, dolly, Mrs. Lee! her eyes were real red, and she couldn't stand up very well, and she tried to surn it off, you know, and say she was dizzy: but she wasn't dizzy, dolly, any more than you or I are dizzy; but don't you to any body, because mama says she wouldn't dare to say it to any one but Jenny.

Don't you pity little step-daughters, doing? These two little Jessup girls are step daughters, and mama says, for all they look so nice and neat, she don't believe but their methers that and their own mother, you know - treats them real eruel. And don't you think I sked them to go to the pond yesterday, after some lilies, and Delia said her mother always wanted her to "come right straight home after school," and the chatterbox mimicked her voice and manner.

"And then I told her it wasn't any matter, it wasn't her real mother, and she said she was a good, dear mother, for all that, and she wanted to mind her; but mama says, she supposes that crafty Mrs. Jessup teaches them to praise her up .-There dolly,, what do you think of that? you ought to be thankful, as mama tells me, that you aint a little step-daughter.

Let's see; I can't think of any more, dolly; to-morrow aunt Sally is coming up from Denton, and then I'll hear lots about folks, and if you mind and not repeat it, I'll tell you every mite. Aunt Sally, you know, is uncle Peter's new wife, and she's real dressy, and wears all the fashions. and mama thinks she aint a going to like her, but she don't know, she may maybe She was a milliner before uncle Peter married her, and it's kind of vulgar to be a milliner, but then she had lots of money. She's been married before, and her husband used to get drunk, and she's got one child that's worse than a fool, mama says; I don't know what ails him. So do you sit there, and be a good dolly, and not go spinning street yarn like that Kate Miller, that knows every body's business but her own, if you do, I'll whip you, and put you into Mr. Baker's family mama says she shouldn't want to be punished worse, for it's a real-I darsn't say the word, dolly, but it means a wicked place

Parents, look round upon your delicate horse-hold-vases, rarer than the costliest porcelain or the richest gold; will you drop within them, words of pollution, that shall make them but fair receptacles of all that is poisoneus and loathsome, or will you fill them with gems that shall make earth bright with the light of heavenly purity?-Your children are in your

THE CUBAN CONSURACY-The New York Conrier and Enquirer has received the second number of the new Cuban revolutionary journal, La Vox del Pueblo Cubano. The editors assume a bolder and more defiant tone; and avow that the sheet is printed at Gnines, a town about 35 miles south of Havana; but there is said to be reason to believe that it is issued from Havana, Copies, it is alleged, have found their way even into the palace of the Captain-General, and notwithstanding the vigilance of the police no clue to the publishers has been found. In this number the Spaniards residing in Cuba are strongly prayed to make common ground with the Cubans, on the ground that they are equally oppressed. It is more than probable, it is said, that the paper is printed either in New York or New Orleans, and has never been seen in Cula; buster excitement in this country .- Char-

Biography.

The subjoined circular we find in the author, to publish a succinct biography of the neglected distinguished men of this State, should meet with general patronage, and we trust his overture to the literary gentlemen, to whom this circular will be sent, will enlist their hearty co-operation in his patriotic work:

GREENVILLE, S. C.,-Dear sir: Perhaps no State in the Union nas produced so many men eminent for genuis, patriotism and learning as South Carolina; and yet it is remarkable how little we have of biographical delineation of the distinguished dead and living men who have so signally illustrated the annals of the State, and made South Carolina, although geographically one of the most smallest States in the national group, confessedly "the bright particular star" of the confederacy. With a view of renderng justice to the memory of our ilustrious dead and living men of distinction, and the promotion of the honorable fame of our beloved State, it is proposed to write a very brief sketch of the history of the State, from its earliest colonization to the present time, and the lives of all her disinguished men during the same period. The undersigned does not feel himself

competent, alore, to perform this great act of patriotic duty to his native State; but, on the assurance of aid from several distingui-led gentlemen in this and neighboring Stores, first being bad, he proposes to is ne, mmedi tely thereafter, a Prospectus r a work to be entitled "L ves of Emin-. S ath Carolinians."

To give character to and confidence in experies I respectfully and earnestly onered with your promised assistance. It you have the kindness to assent to my equest, you will greatly oblige by adressing me at this place, and by designating the lives of those it may be your deasure to write.

It may not be amiss to add that the reposed work is expected to be comprised n one volume, octave, of 400 or 500 pages, and to embrace the lives of a great number of persons - that, therefore, brevity will be indispensible, and that, as editor of the book, I must necessarily reserve to myself the privilege of adding to or curtailing the contributions of my numerous

In a preface to the book, proper acknow! dgements will be made, and the names of those who aid me by their kindness and talent gratefully recorded. Of course the name of no contributor will be given to the public where a wish to the contrary is

Trusting, sir, that I may be permitted to add your name to the list of those who have already thus honored me, and thereby give additional certainty to my purposed enterprise, I am, with very great respect, your obedient servent,

SAMUEL A. TOWNES. - Carolinian.

Important from the Plains.

Terrible Massacre! - Murder of Captain Marcy's Command by the Camanches, The Fort Smith (Ark.) Herald, of the

17th ult., has the following important in-

"Two expresses arrived to this city to Col. Wilson, Commander of the Fort, one from Fort Arbuckle, the other from Fort Washita, on Wednsday evening last, bringing the melancholy and distress ing intelligence of the destruction of the expedition to the head-waters of Red River. and murder of Capt. Marcy and the whole of his command about 80 men.

"It appears that a Waco chief came into Fort Arbuckle a few days ago, and stated that when out on the plains with his band of Indians, about twenty days travel from Arbuckle, a Company of Camanches and Kioways came into his camp, some of them dressed in soldiers' clothes, and others with bayonets fastened to sticks, and other articles he knew belonged to troops, and that they stated to him that as the Camanches were on their way to attact the post on the Brazes, they came across Capt. Marcy's expedition, and when they discovered him, they went into his camp, and he gave them presents, and then left

"At night, the Indians succeeded in geting up a stampede among the horses and muies and run them off, after which about 6 c'clock, or about daylight, they attacked the command there being about 2,000 Indians and fought all that day, and the next day they succeeded in killing off the whole company. It is also reported by he same chief that the Camanches intend attacking Fort Arbuckle and the posts on he Brazos. He says that he escaped by giving up all the peltries, &c., that he had, The Wacos live in the neighborhood of For Arbuekle, and the officers at that post

place full confidence in the report. "The expresses sent in from Arbuckle and Washita show planly that an attack is apprehended. Indeed, reports of the rathering of the Camanches in a body, and their determination to attack the whites, have been frequent in this place for the last four or five months, and it accords with the statement made by Col. Humphries, of Fort Washita, who went out sometime ago to trade with them, and was robbed by them, h s companions n urderd, of which was published in the Hearld two

"If this report proves to be true, and

tribes that roam over the prairies and the ladies, and remonstrating against the through the mountains of New Mexico. the passengers were the pass Greenville Patriot. The purpose of the The real strength of these Indians is not being subjected, and begging that the race all been forced over the stern into the waknown, and when combined will present a formidable force that the United States will find very hard to subdue. The prairies west will afford the Indians means of avoiding troops as intricate as the hammocks of Florida. They extend for hundreds of miles, and in many places are nothing but a sandy plain, upon which man nor beast can find subsistance, being generally destitute of water. The Indians very hiding places for retreat, most of

them being inaccessible to the whites. "There is but one regiment of troops on the Brazos, and that regiment having only half its complement of men, divided into two posts, some distance apart, and are, therefore, in no situation to meet a large and formidable band of Indians, and are so lar from the white settlements as to be

able to get no aid from that puarter. "The lives of hund-eds of soldiers and citizens are sacrificed upon our frontiers unually, to consequence of the penuriousness of our Government, Instead of send ing Capt. Marey out with sixty or eigny men, he should have had about three nundred, as the importrace of the expedition demanded it, the country being unexplored and unknown, and filled with pands of marauding Indians, who make murder and robbery a business.

"We regret exceedingly the loss of se nany valuable lives, and we are led to nourn over the sad fate of Capt. Marcy, n intimate friend, and an enterprising high-minded officer of the army, and, Dr. G. G. Shumard, an amiable and respectable physician of our city; also Capt. Strain of Fort Ouchita, and Mr. J. R. Suvdam of New-York, who accompanied the expedition for pleasure, beside others of less note, but whose loss to ther friends will be nothing the less on that account. and will fill their hearts with sadness and

morning for Little Rock, with despatches from the commander of this post, for

Washington City." Randolph B. Marcy was, we perceive chussetts, and a captain in the Fifth Rigiment of Infantry. The N. Y. Eccuing Post states that he was about forty years of age, and that he was among the most gallant officers of the little force that won the first battles on the Rio Grande under General Taylor, and being wounded at Resaca de la Palma, he was placed on recruiting duty in Pennsylvania. After the war he was ordered to the Indian frontier, and was entrusted by Government with the arduous duty of commanding an escort to Santa Fe, and exploring a new oute to that place; a service which he perormed with great credit. Several other tasks of delicacy were executed by him to the entire satisfaction of the Department. His last orders were to command an expedition to select a site and estab lish a fort on the remote southwestern frontier, and it is in this service he has failen. He leaves a widow, who is at one of the distant military stations, and several children .- Courier.

The Dreadful Calamity on the Hudson River-Burning of the Steamer Henry Clay-Melancholy Loss of Life-Many Passengers Missing-Heart-Rendering Scenes-The Finale of a

The subjoined details of the criminal nd terrible steamboat disaster-the burning of the Henry Clay on the Hudson river on Wednesday, which seems to have been the result of most wanton and reckless racing-we copy from the New-York Daily Times of Thursday morning:

The steamer Henry Clay and Amenia former having between four and five hundred on board. It is stated that the boats commenced racing from the start-the boats belonging, of course, to rival lines. All the landings were missed, in the eagerness of the race,-until Hudson was reached. Here the Armenia made the obliged to wait until her rival's departure. before she could get to the dock. The Armenia, of course, again got the start, taking the west channel of the river. Her ompetitor followed on the east side of the ome distance by a grassy flat. When the boats reached the lower end of this flat, they were about abreast of each other, each striving to make the next landing (Kingston, we should suppose it to be from the description) ahead of the other. The Armenia, it will be seen, was nearest and was glad to get off by that means, the shore on which Kingston is situated. The Clay, however, crowded her so hard that they came in collison, and ran side by side for some distance, the wheel house of the Armenia sustaining, meantime, con-

siderable damage. The passengers, with the exception of a reckless few, had exhibited much alarm during the entire passage thus far, apprehending some fatal result to the hazardous race. When the boats came in collision, their alarm increased so much that severa! ladies fainted, and many others gave expression to their fears in loud outcries and tears. It is proper to state here, that Capt. Tallman was confined to his room by sickness, and did not assume command at all. Also, that Thos. Collyer, one of the owners of the boat was on board.

should cease.

At this time the heat in the vicinity of the engine and boiler rooms was so great that it had become almost impossible to pass from one end of the vessel to the other- The fact was mentioned as an evidence of the hazardous efforts that were

making to secure a fruitless victory, at the expense of the comfort if not the lives of all on board. The remonstrances were are acquainted with the prairies, and know unavailing. The reply was that the boat w s getting along very well, and that there was no danger to be apprehended. The race accordingly continued; the Henry Clay succeeding, finally, in crowding her competitor so near the shore that she was compelled to drop astern, in order to keep from running aground. The Clay made the landing, took on board the few passengers in waiting, and secured the few ollars charged for their fare. At what rice the paltry sum was obtained, the claucholy sequel will show.

> ladies, many of whom were without proed, that few were prepared to act with preence of mind in the dread emergency in which they were soon to be plunged .-The Henry Clay maintained her vantage, and came through the Highlands a short distance ahead of the Armenia. Emerging from that narrow passage, the latter fell rapidly astern of the Clay, which passed Sing Sing some four miles ahead. In the meantime dinner had been served, and the passengers were grouped on the main and promenade decks, somewhat reassur- him, in their struggles for safety, broke up ed, now that the boats were so far separat- his raft, and compelled Lim to abandon

thrilling cry of "Fire," resounded from the centre of the vessel. A glance towards the engine-room showed a column of smoke pouring up from one of the hatches. Almost simultaneously, the flames leaped from the hold near the boiler rooms, and in less than one minute the entire vicinity of the machinery was enveloped in flames, rom the Blue Book, a native of Massas cutting off all communication between forward and aft. A western steamboat captain, who was on board, expressed his onviction that tar, rosin or some other highly inflammable matter must have been in use in the boiler room for fuel, as wood -even heated as was every part of the ressel near the machinery by the unusual fires of the day-could not, by any possibility, have ignited and raised a dense wall of flame in the few seconds which elapsed after the first alarm, and before communication fore and aft, was cut off. This testimony is confirmed by other gentlemen with whom we conversed. Panic and confusion now assumed the

reins. The realization of the gloomy forebodings of the morning seemed to be at hand. Men, women and children were thrown into an alarming state of confusion. Ladies were calling upon their hus bands for succor; mothers clasped their children to their bosoms with the energy | to their names or homes, of despair as they retreated from the rapidly spreading destruction. Husbands vain to reach their partners, left but a moment before in the after-saloon. Groans, cries, shricks, imprecations and prayers were mingled in mournful chorus. From the instant that the fire was discovered, despair seemed to settle upon the hearts of a large portion of the passengers, and shut out from view altogether the hope calculated to induce self-possession and ef fectual efforts for safety.

A cry for the "boats" was raised; but

no boats could be found. We cannot ascertain that a single yawl or life-boat was on board the steamer. If there was one such, we are assured that none was brought in use. Nor can we learn that there was any effective apparatus on board with which to extinguish a fire. At all events, left Albany 7 o'clock on Wednesday morning for New-York, the latter a little utterly hopeless, within five minutes after utterly hopeless, within five minutes after shead, each crowded with passengers, the the flames broke out, that it was abandoned, and the steamer's head was turned towards the east bank of the river in order to run ashore. The necessity for this movement at the earliest moment was fully apparent. Already were the wheelouses wrapped in flames, the engineers had been driven from their posts, and the landing first, and the Henry Clay was devastating element fanned by a stiff south wind, was sweeping rapidly towards the after saloon, where the greater number of Min. H. Whitlock, a resident of Newthe passengers were located. The dense York, volume of smoke, too, was blown directly aft, laden with burning cinders, and subriver—the channels being separarted for jecting them to imminent danger of suf-

In the meantime, the despairing shricks for help appeared to be redoubled. It was instinctively seen that, as the steamer would strike the shore bow on, there being no communication from aft to forward. even the approach to the river's bank gave but little hope to the helpless women and children who were astern. And there they stood, the young and the old, battling, inch by inch, with the flame, suffering a thousand deaths in the terrible struggle for life, until the vessel struck, leaving those who were aft, some 250 or 300 feet from the shore. At this time, it is estimated, there were nearly 300 persons huddled together on the after guards, hesitating in agony or terror, whether to meet death by the flame or the flood-these dread alternatives, apparently, being the only bitter choice.

The place where the steamer struck is on the river bank, two and a half miles below Yonkers. No boats were to be had there of any description. The Armenia there appears to be not much room to doult it, an Indian war is inevitable. There gentlemen went to the persons who were which were near; but at least a quarter of tour.

must be a combination of all the wild in command, stating the consternation of an hour elapsed after the Clay struck, ere ter, where many of them sustained them- steamer Armenia, and brought to the city. selves by swimming, or by the aid of a few floating boards, until rescued from their also seriously injured, and brought to New perilous condition. Others clung to the York in the steamer. guards of the vessel with the energy of desperation. The rudder and steering gear furnished temporary safety to others, taken on beard of the steamer Armenia. A number succeeded in getting hold of

> the line, which was on fire, had become lost. too weak to support them. But many others jumped frantically into the water, and sank to rise no more. A gentleman soon after the vessel struck, says that not children in their arms-whom he saw jump from the larboard side, were saved. He expresses the conviction that some fif-As may be supposed, the feelings of ty or sixty lives, at least, were lost. We nose on board—a large majority of them wish we could add that but little reliance tectors-had by this time become so excit- all those with whom we conversed, he the shore, seemed the calmest and most likely to be well informed.

We heard of but one person who is one child we are told, was seen to fall beneath the flames in the after saloon. A Mr. Way, of Wellesville, Ohio, was among the passengers. When the Clay first struck he swam ashore, procured a raft of taffrail, aft, observing a young lady in several loose boards, and returned to save his wife. The drowning creatures about it. The loose boards sustained quite a At about quarter before 3 o'clock, just number of the sufferers above water until after passing the village of Yonkers, the help came. Mr. Way got under the steamer's guard again, and sustained his Henry Clay at Albany, and up to a late wife and two other ladies until the small

Before the Engineer (Mr. Jacob Zanmerman) was compelled to leave his post, the machinery in full motion. The engine worked well until the vessel struck, when the machinery stopped with a crash, probably from the giving away of the timbers supporting it. When the engineer and firemen reached the forward deck. they fell overpowered by the heat and suffocation to which they had been subject-

THE INJURED AND THE DEAD. No accurate statement of the number the perished can now be given. No list of passengers was taken by the clerk; and of course many of those who lost their lives cannot be known until their bodies are recovered. There were quite a number of passengers on board from the West, several of them from l'ittsburg. The latter, we understand, were all saved. There were many gentlemen who were returning with their families from Saratoga and other w tering places, some of whom are known to be missing, although those who report the fact are unable to give any clue

One lady is said to have been drowned, whose husband does business at No. 69 Pearl-street. She had with her a little boy who was rescued, and whose piteous moanings for the fond mother, so rudely snatched from him, were truly heart-rend-

A resident of Chicago, named Adam Murry, was on board with his wife and one child. All three of them jumped into the water together. The husband was rescued alive, but nearly exhausted. The child was found dead soon after, 'and brought to the depot of the Hudson Riv er rail road, where it was recognised last evening by the father, (Mr. Murray.) The body of the mother had not been found when we left. She is about five feet five inches in height; 30 years of age, and is attired in a chamber gingham dress, black bonnet, light shoes, and had on her person a gold watch and chain, one diamond ring, one wedding ring, and another gold

The body of a male child, neatly dressd, was taken out of the water dead, and brought to the city. The remains were placed in a private room over the Hudson River Rail Road Depot. They had not been recognized up to a late hour last

The body of a man was also taken out of the water, and recognized as that of

A highly respectable resident of Montelier, Vt., by the name of Stoddard B. colby, was on board the steamer with his Both leaped into the river; and the unfortunate lady was drowned. Her hus- rapidly approaching them, when Mr. C. band was saved. Last night the body of placed on his body a life preserver, and Mrs. Colby was grappled up and brought to the rail road depot, where it was identified by the mourning husband.

Mr. S. B. Bancroft, of Philadelphia. was on the afterdeck of the steamer in company with his lady, who held hold of his arm when they both jumped overboard. Mr. Bencroft was saved, but his wife was drowned. Her remains were recovered appeared. last night and recognised by the afflicted

A resident of Laurel Hill, New Jersey named L. S. Haskell, was also on board with his lady. She was drowned while he was rescued from a watery grave. The remains of Mrs. H. were recovered from the water lass evening, and brought to the A. was seen by Mr. Jewett, of this city, on ity in the 9 o'clock train.

self, one child and nurse were saved. Mr. Thompson holds an official station in the State of Pennsylv nia, and was just re- director of the Hudson River Rail Road. turning with his family from a Northern There is very little doubt but he is among

Miss Mary Rhodes, residing in the city

Miss Tucker, of Milledgeville, Ga., was

Willis B. Prescott and his son John W., of La., were seriously injured, and

James J. Jessup, the clerk of the steamthe braces on the under side of the guards. er, was in the water, and had a narrow Several ladies threw the end of a stern escape of his life. Mr. Jessup states that ine overboard, let themselves down into he had no record of the names of the pasthe water, and sustained themselves by it sengers, and further, that all the books, until aid reached them; fortunately before documents and monies in the office were

Captain J. F. Tallman, Commander of the Henry Clay, was on board laboring under a severe illness. In his efforts to who was forward, and who got on shore safe others, after the fire broke out, he was in the water a long time, and when one of a number of ladies-some with taken out was unable to speak. He was brought to the city in the Armenia. It is feared that he will not recover. The principal pilot of the ill-fated steam-

r had his wife in the wheel house, where she remained until the vessel struck, when could be placed on his statements; but of he caughi hold of her and jumped upon

A planter, named Edward Cooper, reiding at Memphis, Tenn., was overboard, and being an excellent swimmer, he ressupposed to have been burned to death; cued several females, and then saved him-

the time of the panie. A gallant young man named Edwards, who was on the great danger from the fire, exclaimed, "Will you go with me into the water and the risk of being drowned, or will you be burnt to death?" The female accepted the noble offer, and both were saved.

James Smiley, a resident of New-York, is believed to have gone on board of the hour last night be had not been heard of. There are many men and women miss-

ing by their friends, who were on board the Henry Clay together; and as a large he arranged the lalve properly, and left lot of baggage has been found without owners, we here give ti .. names and initials on the trunks:

Black trunk marked M. A. F., Wilmington, N. C.; do. do. J. C. Brougham, Detroit: do. do. E. W.; do. do. O. Fennell, Wilmington, N. C.; do. do. I. D., do. do. Miss II. Clements, Wilmington, do. do. E. F. Parker, Vermont; white russet trunk, Miss Moore, Memphis, Tenn.; black trunk, L. E. B., Wilmington, N. C.; band box, Wm. J. Pease, New York; black trunk,

In addition to the above baggage, there is a large lot at the steam boat office, No. 202 West-street, which has not been claimed, and the owners are supposed to be either among the dead recovered, or those who have not been found.

LIST OF THE DEAD.

The following are the names of those qon whom an inquest was held:
Mrs. Harriet E. Colby, aged 32, wife of

T. E. Colby, of Montpelier, Vt Mrs. Elizabeth Hillman, of Troy, N. Y. Mrs. Emily Bancroft, aged 55, wife of

Stacey B. Bancroft, dry goods merchant, Mrs. Anthony Robinson and daughter, f Perry-street, New York.

Mrs. Owen Fennell, of Wilmington, An Irish lad who was near the pilot house, is missing, supposed drowned.

A. G. Downing, editor of the Horticulturist, Newburg, missing.
Mrs. G. W. Smins, of Eldridge-street, New York, lost two children: the body

of one of them, a boy, about two and a alf years old, has been found and identi-Mr. G. F. Whitlock, house agent, No. 96 Allen-street, drowned; on his body

was found a portemonaic, gold watch, pen-A light flaxen haired child, wearing a Bloomer lint, name unknown, standing

on the after deck, was burnt. Mrs. Wint and daughter, of Perry-st.

New York, missing. Mrs. Bayly, wife of Professor Bayly, of West Point, and two children, were

drowned. Mr. Bayly was saved. Mr. W. F. Ray, wife and daughter, of lincinnati, Ohio, drowned. Mr. S. W. D. Cook saved one of Mr. Ray's children, by swimming from the stem of the wreck to

ITCIDENTS-THE MISSING, ETC.

Miss Moore, of Tennessee, lost her life in the following manner: It seems she was under charge of Mr. E. Cooper, of Memphis, Tennessee, who was in the after part of the boat, and the flames were jumped into the water. Thus secured from sinking, he called to Miss Moore to come from the boat, and he would conduct her to the shore; but the poor girl was too much alarmed at the water, and she could not be induced to leave the boat, and, in consequence, she was soon after enveloped in flames and smoke, and dis-

Professor Bartlett, of the Collegiate Institute at Poughkeepsie, is reported to have been drowned. Another statement says Mrs. Bartlett.

Stephen Allen, Esq., ex-Mayor of New York, 85 years of age, and lady, were on their return from Lebannon Springs. Mr. the deck when the boat touched the shore, John L. Thompson, Esq., of Lancaster, Mr. J. handed him a rope, and his attention being drawn in another direction he lost sight of the old gentleman, and did not see him afterwards. Mr. Allen was a